Control Co-Design for Wind/Tidal/Wave Energy Systems Dr. Mario Garcia-Sanz Program Director, ARPA-E U.S. Department of Energy July 26, 2018 ## Sequential... Myopic approach The increasing complexity of technology has changed the way we study engineering. Engineering careers are now much more specialized. Each step limits the next one - New **engineers**: - have a deeper knowledge of some aspects - at the cost of a much **narrower picture!!** - <u>Consequences</u>: - Sequential way of working in industry - Control = algorithms/circuits to regulate <u>existing</u> systems - This sequential approach <u>limits</u> the <u>possibilities</u> of the design. ## Concurrent... Stable, but slow dynamics. **It failed** Control **Engineering** Dynamics, Feedback, Stability, Frequency, #### **Example.** Wind turbine design Computer with Rotor velocity Control algorithm sensor Pitch Controller Ω_{r0} wind Reference for rotor Control Pitch Angle: ref(k),1(r),2(b),3(g) (deg blade velocity 430 Tower fore-aft natural freq. = 0.32 Hz = Reducing ~ 20 peaks in 60 seconds To blade pitch **Tower** Case G without Notch filter motors vibration TWT-1.65 (*) 440 450 460 470 To reduce (*) Garcia-Sanz, M. Robust Control **Rotor speed control system** Engineering: Practical QFT Solutions. varying blade pitch angle to control rotor speed (Boca Raton, Florida: CRC Press, 2017), 317-342. Time (sec) tower cost ## Sub-system interactions. Dynamics/Control # Control Co-Design. Methodologies #### <u>Inputs</u> Variety of cases (standards, worse case scenarios, etc.) including: - Wind,waves,currents... - Parameters dynamic models - Grid voltage, frequency... - Events,... Component(s), System ## **Control Co-Design Program** for Wind & Marine Hydro-Kinetic ## **Objectives:** To incorporate concurrent control engineering design philosophy in the energy sector. To develop **computer tools** to facilitate the control co-design philosophy. To develop new **energy solutions** and products that were not achievable otherwise. Large sub-system interactions - *Aerodynamics* - **Hydrodynamics** - Mechanical structures - Drive-trains - Electrical generators - Power electronics - Grid - Etc. ## **Definition**: Control Co-Design = Concurrent Control Engineering for Optimal System Design Wind Offshore Floating WT Offshore Bottom-fixed WT **Onshore WT** Airborne WT Wind Farms Hydro-kinetic Tidal Energy Stream/River Energy Wave Energy **Hybrid Systems** Wave, Tidal Farms Control concepts: Limitations (Bode), Frequency resp., Root locus, Robust., MIMO. Co-optimization: Simultaneous, Lagrange-based, AI, ML. Co-simulation: Iterative, Nested/Bi-level. ## Control Co-Design. Opportunities $LCOE = \frac{FCR * CapEx + OpEx + DecEx}{AEP}$ #### 1. Mass reduction - Mechanical fatigue reduction - Flexible materials... ### 2. Survivability - Extreme weather - Maximum loads, Events... ## 3. Resiliency - Fault-tolerance, Self-healing - Time to recover ## 4. Efficiency - Aerodynamic - Mechanical, Electrical #### 5. **O&M** - Operation costs - Maintenance costs ## 6. Components Replacement - Time between failure - Access, costs ## 7. Performance decline - Over the years - Corrosion, aging... #### 8. Installation - Vessels, strategies to reduce cost - Self-deployment #### 9. Grid integration - Frequency, voltage - Active/reactive power # 10. Off-grid opportunities - Substituting diesel - Other applications # 11. Environmental friendly - Noise, aspect... - Birds, fish impact # 12. Subsystem interactions - Dynamic coupling - Control solutions ### 13. **New paradigms** - Nature inspired? - Control, sensors, act. # 14. **Hybrid** systems - Wind + Wave - + Tidal + Solar... # 15. **Software** development - Co-Optimization - Co-Simulation ## **LCOE** analysis $$LCOE = \frac{FCR * CapEx + OpEx + DecEx}{AEP}$$ ## 1. Offshore Floating + Bottom-Fixed Wind Turbines - Comparison of (6 + 2) cases: 5 MW turbine, 100 machine farm - <u>FWT</u>: Floating Wind Turbines: Tension-Leg-Buoy (TLB B and X3), Spar-Buoy (Hywind), Semi-Sumergible (WindFloat), Tension-Leg-Spar (SWAY), Tension-Leg-Wind-Turbine (TLWT) - <u>BFWT</u>: Bottom-Fixed Wind Turbines (Jacket and Monopile) ## 2. Marine Hydro-Kinetic Energy Converters - Comparison of 6 reference models - Hydrokinetic turbines: Tidal RM1, Ocean RM4, River RM2 Wave Energy Converters: Point absorber RM3, Surge Wave RM5, Water Column RM6 ## LCOE: Offshore Floating + Bottom-Fixed Wind Turbines (I) #### **CASE STUDY** (a) Turbine: Turbine rated power 5 MW Turbine rotor diameter 126 m Turbine hub height 90 m Water depth 200 m for floating and 30 m for bottom-fixed (b) <u>Farm</u>: 500-MW project size (100 WTs) Distance from shore 200 km (c) <u>AEP</u>: 45.7% Capacity factor Losses: Wake 7%, Grid 1.8%, Availability 93.8%, Other 9%. 3,125 h/year at rated power (d) Economics: FCR of 10% [1]. A. Myhr, C. Bjerkseter, A. Ågotnes, T. Nygaard, Levelised cost of energy for offshore floating wind turbines in a life cycle perspective, Renewable Energy, Vol. 66, pp. 714-728, June 2014. [2]. J. Jonkman, S. Butterfield, W. Musial, and G. Scott, *Definition of a 5-MW Reference Wind Turbine for Offshore System Development*. Technical Report NREL/TP-500-38060, February 2009. ## LCOE: Offshore Floating + Bottom-Fixed Wind Turbines (II) | | | - | per 5 MW tu
1W farm (10 | urbine
0 machines) | % of CAPEX that is: | | | | | |-----------|--|----------------|----------------------------|------------------------|---------------------|--|--|--|--| | Name | LCOE (cts\$/kWh)
with export
cables 200 km | CAPEX
(M\$) | OPEX
(M\$/yr) | DECEX
(M\$ last yr) | Steel cost | Mooring
System Cost
water depth
200 m | Installation Cost . Turbine, Substructure and Mooring System | | | | TLWT | 16.10 | 18.25 | 0.66 | 0.66 | 46.21 | 9.88 | 5.30 | | | | WindFloat | 18.90 | 23.00 | 0.66 | -0.10 | 65.11 | 2.72 | 3.67 | | | | TLB B | 15.50 | 17.50 | 0.66 | 0.65 | 48.05 | 10.96 | 5.53 | | | | TLB X3 | 15.60 | 17.75 | 0.66 | 0.63 | 48.86 | 11.04 | 5.45 | | | | Hywind II | 16.50 | 19.00 | 0.66 | 0.26 | 59.03 | 2.43 | 5.19 | | | | SWAY | 16.00 | 18.25 | 0.66 | 0.36 | 56.03 | 8.91 | 4.68 | | | | Jacket | 16.10 | 18.75 | 0.58 | 1.42 | 56.83 | 0.00 | 10.41 | | | | Monopile | 15.30 | 17.50 | 0.58 | 0.97 | 56.43 | 0.00 | 8.79 | | | $$LCOE = \frac{FCR * CapEx + OpEx + DecEx}{AEP}$$ Control Co-Design "Control to substitute materials" **Hypothesis**: Control Co-Design benefits --to discuss today-- Steel cost: \$1000 per ton #### **Losses reduction:** - -Turbulence losses, from 6% to 2% - -Array losses, from 7% to 2% - -Turbine availability, from 93.8% to 97% - -Other losses, from 3% to 1.5% Operation & maintenance: 15% improvement Mass reduction: from 0% to 60% ## LCOE: Offshore Floating + Bottom-Fixed Wind Turbines (III) Given previous assumptions we obtained: | | | | per 5 MW to
/IW farm (10 | urbine
00 machines) | % | of CAPEX that | is: | Effects of Control Co-Design. LCOE reduction (%) | | | | | | | | | |-----------|--|----------------|-----------------------------|------------------------|------------|------------------------|---------------------------------------|--|-----------------------|--|--------------------|--|--------------------|--|--|--| | Name | LCOE (cts\$/kWh)
with export
cables 200 km | CAPEX
(M\$) | OPEX
(M\$/yr) | DECEX
(M\$ last yr) | Steel cost | Mooring
System Cost | m Cost .
Turbine, | Mass reduction = 50% Effect of mass reduction on LCOE (%) | | Effect of
turbulence and
wake control
(efficiency) on | Effect of OPI | PEX reduction = 15% Effect of OPEX reduction on LCOE (%) | | Total effect on LCOE. Best case scenario (%) | | | | | | | | | | 200 m | Substructure
and Mooring
System | with export without exp cables cables | without export cables | LCOE
(%) | with export cables | without export cables | with export cables | without export cables | | | | TLWT | 16.10 | 18.25 | 0.66 | 0.66 | 46.21 | 9.88 | 5.30 | 22.29 | 24.10 | 15.02 | 3.91 | 4.23 | 41.22 | 43.35 | | | | WindFloat | 18.90 | 23.00 | 0.66 | -0.10 | 65.11 | 2.72 | 3.67 | 27.87 | 29.77 | 15.02 | 3.33 | 3.56 | 46.22 | 48.35 | | | | TLB B | 15.50 | 17.50 | 0.66 | 0.65 | 48.05 | 10.96 | 5.53 | 23.17 | 25.11 | 15.02 | 4.03 | 4.37 | 42.22 | 44.50 | | | | TLB X3 | 15.60 | 17.75 | 0.66 | 0.63 | 48.86 | 11.04 | 5.45 | 23.56 | 25.52 | 15.02 | 3.99 | 4.32 | 42.58 | 44.86 | | | | Hywind II | 16.50 | 19.00 | 0.66 | 0.26 | 59.03 | 2.43 | 5.19 | 24.65 | 26.61 | 15.02 | 3.83 | 4.13 | 43.50 | 45.76 | | | | SWAY | 16.00 | 18.25 | 0.66 | 0.36 | 56.03 | 8.91 | 4.68 | 25.43 | 27.51 | 15.02 | 3.93 | 4.25 | 44.38 | 46.78 | | | | Jacket | 16.10 | 18.75 | 0.58 | 1.42 | 56.83 | 0.00 | 10.41 | 25.00 | 27.02 | 15.02 | 3.42 | 3.70 | 43.44 | 45.74 | | | | Monopile | 15.30 | 17.50 | 0.58 | 0.97 | 56.43 | 0.00 | 8.79 | 24.04 | 26.12 | 15.02 | 3.63 | 3.95 | 42.70 | 45.09 | | | # Control Co-Design "Control to substitute materials" [1]. A. Myhr, C. Bjerkseter, A. Ågotnes, T. Nygaard, *Levelised cost of energy for offshore floating wind turbines in a life cycle perspective*, Renewable Energy, Vol. 66, pp. 714-728, June 2014. [2]. J. Jonkman, S. Butterfield, W. Musial, and G. Scott, *Definition of a 5-MW Reference Wind Turbine for Offshore System Development*. Technical Report NREL/TP-500-38060, February 2009. ## LCOE: Offshore Floating + Bottom-Fixed Wind Turbines (IV) ## LCOE: Tidal energy converters (I) #### **RM1: Tidal Turbine** **CASE STUDY** (a) Turbine: Rated power for each turbine 0.55 MW Turbine rotor diameter 20 m Seafloor to hub height 30 m Water depth 50 m (b) <u>Farm</u>: 110-MW project size (100 towers, 200 turbines) Distance from shore < 1 km (c) <u>AEP</u>: 30% Capacity factor Losses: Wake 0%, Grid 2%, Availability 95%, Other 0%. 2,447 h/year at rated power (d) Economics: FCR of 10% ## LCOE: Tidal energy converters (II) #### **RM4**: Ocean Turbine **CASE STUDY** (a) Turbine: Rated power for 1 turbine 1 MW Turbine rotor diameter 33 m Seafloor to hub height 750 m Water depth 800 m (b) <u>Farm</u>: 400-MW project size (100 machines, 400 turbines) Distance from shore 30 km (c) <u>AEP</u>: 70% Capacity factor Losses: Wake 0%, Grid 2%, Availability 95%, Other 0%. 5,709 h/year at rated power (d) Economics: **FCR of 10%** ## LCOE: Tidal energy converters (III) ### **RM2**: River Turbine **CASE STUDY** #### (a) Turbine: Rated power for 1 turbine 45 kW Turbine rotor diameter 6.4 m Seafloor to rotor height 11-21 m Water depth 15-25 m #### (b) <u>Farm</u>: 9-MW project size (100 machines, 200 turbines) Distance from shore < 1 km #### (c) <u>AEP</u>: 28% Capacity factor Losses: Wake 0%, Grid 2%, Availability 95%, Other 0%. 2,284 h/year at rated power #### (d) Economics: **FCR of 10%** ## LCOE: Tidal energy converters (IV) ## Control Co-Design "Control to substitute materials" | | | | | M\$ per machine
in a 100 machines farm | | | % of CAPEX that is: | | | Effects of Control Co-Design. LCOE reduction (%) | | | | |-----|---------------|--|------------------------------|---|------------------|------------------------|---------------------|---|--|--|---|--------------|--| | | Name | LCOE
(cts\$/kWh)
with export
cables 0-30 km | Power per
machine
(kW) | CAPEX
(M\$) | OPEX
(M\$/yr) | DECEX
(M\$ last yr) | Steel cost | Mooring
System Cost
water depth
20-750 m | Installation Cost . Turbine, Substructure and Mooring System | , , | Effect of
turbulence and
wake control
(efficiency) on
LCOE
(%) | reduction of | Total effect on LCOE. Best case scenario | | RM1 | Tidal Turbine | 18.10 | 1100 | 3.53 | 0.09 | 0.40 | 49.22 | 0.00 | 7.47 | 21.40 | 5.60 | 3.03 | 30.03 | | RM4 | Ocean Turbine | 15.20 | 4000 | 24.88 | 0.68 | 1.86 | 43.12 | 7.21 | 2.26 | 20.05 | 5.60 | 3.13 | 28.78 | | RM2 | River Turbine | 36.00 | 90 | 0.50 | 0.02 | 0.03 | 43.57 | 4.32 | 4.15 | 19.06 | 5.60 | 3.72 | 28.38 | RM1 RM2 [1]. Vincent S. Neary, Mirko Previsic, et al., Methodology for Design and Economic Analysis of Marine Energy Conversion (MEC) Technologies. Technical Report SAND2014-9040, March 2014. ## LCOE: Wave energy converters (I) #### **RM3**: Wave Point Absorber **CASE STUDY** (a) Turbine: Rated power for 1 machine 286 kW Float diameter 20 m Central column height 42 m Water depth 40-100 m (b) <u>Farm</u>: 28.6-MW project size (100 machines) Distance from shore < 30 km (c) <u>AEP</u>: 30% Capacity factor Losses: Wake 0%, Grid 2%, Availability 95%, Other 0%. 2,447 h/year at rated power (d) <u>Economics</u>: **FCR of 10%** ## LCOE: Wave energy converters (II) ## **RM5**: Oscillating Surge Wave CASE STUDY (a) <u>Turbine</u>: Rated power for 1 machine 360kW Flap dimensions 25 m x 19 m Rotation shaft diameter 3 m Water depth 50-100 m (b) <u>Farm</u>:36-MW project size(100 machines)Distance from shore < 30 km (c) <u>AEP</u>: 30% Capacity factor Losses: Wake 0%, Grid 2%, Availability 95%, Other 0%. 2,447 h/year at rated power (d) Economics: FCR of 10% ## LCOE: Wave energy converters (III) ## **RM6**: Oscillating Water Column CASE STUDY #### (a) <u>Turbine</u>: Rated power for 1 machine 373 kW Wells air turbine diameter 3 m Water depth 40-100 m #### (b) <u>Farm</u>: 37.3-MW project size (100 machines) Distance from shore < 30 km #### (c) <u>AEP</u>: 27.7% Capacity factor Losses: Wake 0%, Grid 2%, Availability 95%, Other 0%. 2,259 h/year at rated power (d) Economics: FCR of 10% ## LCOE: Wave energy converters (IV) ## Control Co-Design "Control to substitute materials" | | | | | M\$ per machine
in a 100 machines farm | | | % of CAPEX that is: | | | Effects of Control Co-Design. LCOE reduction (%) | | | | |-----|--------------------------|--|------------------------------|---|------------------|------------------------|---------------------|-------|--|--|---|---|------------| | | Name | LCOE
(cts\$/kWh)
with export
cables 0-30 km | Power per
machine
(kW) | CAPEX
(M\$) | OPEX
(M\$/yr) | DECEX
(M\$ last yr) | Steel cost | | Installation Cost . Turbine, Substructure and Mooring System | Effect of 50%
mass reduction
on LCOE (%) | Effect of
turbulence and
wake control
(efficiency) on
LCOE
(%) | Effect of OPEX reduction of 15% (fatigue attenuation) on LCOE (%) | LCOE. Best | | RM3 | Wave Point Absorber | 76.00 | 286 | 3.90 | 0.09 | 0.38 | 51.33 | 10.73 | 5.52 | 26.22 | 3.55 | 2.79 | 32.57 | | RM5 | Oscillating Surge Wave | 69.20 | 360 | 4.97 | 0.07 | 0.38 | 43.98 | 13.55 | 4.33 | 26.11 | 3.55 | 1.86 | 31.52 | | RM6 | Oscillating Water Column | 106.00 | 373 | 8.26 | 0.07 | 0.38 | 57.12 | 7.86 | 2.61 | 30.54 | 3.55 | 1.13 | 35.23 | [1]. Vincent S. Neary, Mirko Previsic, et al., Methodology for Design and Economic Analysis of Marine Energy Conversion (MEC) Technologies. Technical Report SAND2014-9040, March 2014. ## **LCOE:** Tidal and Wave energy converters ## LCOE: Summary. Wind/Tidal/Wave #### **Control Co-Design** "Control to substitute materials" Given previous assumptions we obtained: 1% LCOE reduction every 2% of Mass (steel) reduction in all technologies (and with previous assumptions)!!! Absorber Surge Wave Water Column ## Workshop: Agenda / Your feedback!! #### **PROJECT CASES** (1H 15MIN) -Offshore floating wind turbine project. Brandon Ennis, Giorgio Bacelli. (Sandia Lab) -Tidal energy converter project. **Shreyas Mandre**. (Brown Univ.) -Wave energy converter project. **Alex Hagmuller**. (AquaHarmonics) #### **PRINCIPLES AND METHODOLOGIES** (45MIN) -Application of control principles to co-design. **Tuhin Das**. (Univ. Central Florida) -Co-optimization for co-design. James Alliston. (Univ. Illinois, U.C.) -Co-simulation for co-design. Brian St. Rock. (UTRC) #### WE NEED YOUR FEEDBACK!! - Opportunities - Challenges/Solutions - Control Co-Design Program... #### VISION AND OPPORTUNITIES (1H 40MIN) - -Offshore floating wind turbines: a new approach. Saul Griffith. (OtherLab) - -Wind energy systems: vision for onshore and offshore. **Alan Wright**. (NREL) - -Airborne wind energy systems: vision and codesign. **Chris Vermillion**. (NCSU) - -Tidal energy converters: vision and projects. Jarlath McEntee. (ORPC) - -Wave energy converters: vision and opportunities. **Giorgio Bacelli**. (Sandia Lab) **1.** Offshore Floating Wind Turbines **2.** Offshore, Onshore and Airborne Wind 3. Tidal Energy Converters **4.** Wave Energy Converters